Price Planning

Chapter 25

Sec. 25.2 – Factors Involved in Price Planning

What you'll learn

- The four market factors that affect price planning
- What demand elasticity is in relation to supply and demand theory
- The government regulations that affect price planning

- Costs and Expenses

 Declining
 profits may be caused by an increase in costs or expenses
- Response may be to
 - -make the size of a product smaller
 - drop features
 - -improve their products.

Example – Airlines quit serving meals

Break-Even Point

- The point at which sales revenue equals the costs and expenses of making and distributing a product.
- After this point is reached, businesses begin to make a profit on the product.

Break-Even Point

- A toy company makes 100,000 dolls to be sold at \$6 each.
- What is the break-even point?
- The cost of manufacturing and marketing the dolls is \$4.50 each, or \$450,000 for the 100,000 dolls.
- \$450,000 / 6 = 75,000
- To break even, the firm must sell 75,000 dolls; after that the firm will begin to make a profit.

Supply and Demand

- Elastic demand a change in price creates a change in demand
- Inelastic demand –
 a change in price
 has little effect on
 demand

ELASTIC DEMAND – A change in price corresponds to a change in demand

DVR <u>Price</u>	Number <u>Purchased</u>	Total <u>Sales</u>
\$300	500	\$150,000
\$400	300	\$120,000
\$500	100	\$50,000

INELASTIC DEMAND -- The demand is constant, even if the product's price changes.

Milk Price (Gallon)	Number <u>Purchased</u>	Total <u>Sales</u>
\$2.00	1,000	\$2,000
\$2.50	985	\$2,462
\$3.00	975	\$2,925

- Brand Loyalty -Some customers
 won't accept a
 substitute product –
 "I will only buy a
 SONY"
- Demand becomes inelastic.

Availability of substitutes

If a substitute is readily available, demand

becomes more elastic.

Price relative to income

 If an increase in price is significant relative to one's income, demand is likely to be elastic.

A wealthy person may not care about the

increasing price of gas.

- Luxury vs. necessity
- If a product is a necessity, demand tends to be inelastic.
- If a product is a luxury, demand tends to be elastic.

Urgency of purchase

- If the purchase must be made immediately, demand tends to be inelastic.
- If you're running out of gas you will stop at a station that charges more.

Competition

- Price must be evaluated in relation to the target market
- Competitors must watch each other closely
- When one company changes its prices, others usually react.

Consumer Perceptions

Legal and Ethical considerations for Pricing

 Federal and state governments have enacted laws controlling prices.

Government Regulations Affecting Price

- Price Fixing when competitors
 agree on certain price ranges within
 which they set their own prices.
 Collusion is evident. It's illegal.
- Price Discrimination when a firm charges different prices to similar customers in similar situations – creates unfair competition.

- Resale Price Maintenance A manufacturer may suggest resale prices but can't punish retailers that sell at a lower price.
- Minimum Price Laws –
 Prevent retailers from selling below cost

- <u>Unit Pricing</u> allows consumers to compare prices in relation to a standard unit or measure.
- Price Advertising FTC has guidelines – can't say your prices are lower without proof
 - Bait and Switch advertising a low price for something the business doesn't intend to sell -- Illegal